Advanced Digital Communication

Source Coding

- 1. Consider a discrete memoryless source whose alphabet consists of *K* equiprobable symbols. What conditions have to be satisfied by *K* and the code-word length for the coding to be 100 percent? [Haykin 9.9b]
- 2. Consider the four codes listed below:

Symbol	Code I	Code II	Code III	Code IV
S_0	0	0	0	00
s_1	10	01	01	01
s_2	110	001	011	10
s_3	1110	0010	110	110
S_4	1111	0011	111	111

- (a) Two of these four codes are prefix codes. Identify them, and construct their individual decision trees.
- (b) Apply the Kraft-McMillan inequality to codes I, II, III, and IV. Discuss your results in light of those obtained in part (a). [Haykin 9.10]
- 3. A discrete memoryless source has an alphabet of seven symbols whose probabilities of occurrence are as described here:

Symbol	s_0	s_1	s_2	<i>S</i> ₃	S_4	s_5	s_6
Probability	0.25	0.25	0.125	0.125	0.125	0.0625	0.0625

Compute the Huffman code for this source, moving a "combined" symbol as high as possible. Explain why the computed source code has an efficiency of 100 percent. [Haykin 9.12]

- 4. Consider a discrete memoryless source with alphabet $\{s_o, s_1, s_2\}$ and statistics $\{0.7, 0.15, 0.15\}$ for its output.
 - (a) Apply the Huffman algorithm to this source. Hence, show that the average code-word length of the Huffman code equals 1.3 bits/symbol.
 - (b) Let the source be extended to order two. Apply the Huffman algorithm to the resulting extended source, and show that the average code-word length of the new code equals 1.1975 bits/symbol.
 - (c) Compare the average code-word length calculated in part (b) with the entropy of the original source. [Haykin 9.13]

- 5. A computer executes four instructions that are designated by the code words (00, 01, 10, 11). Assuming that the instructions are used independently with probabilities (1/2. 1/8, 1/8. 1/4), calculate the percentage by which the number of bits used for the instructions may be reduced by use of an optimum source code. Construct a Huffman code to realize the reduction. [Haykin 9.15]
- 6. Consider the following binary sequence

11101001100010110100...

Use the Lempel-Ziv algorithm to encode this sequence. Assume that the binary symbols 0 and 1 are already in the codebook.

Solution

1. Source entropy is

$$\begin{split} H(S) &= \sum_{k=0}^{K-1} \ p_k \ log_2\!\!\left(\!\frac{1}{p_k}\right) \\ &= \sum_{k=0}^{K-1} \ \frac{1}{K} \ log_2 \, K = log_2 \, K \end{split}$$

$$\eta = \frac{H(S)}{L} = \frac{\log_2 K}{l_0}$$

For 100% efficiency, we have

$$l_0 = \log_2 K$$

To satisfy this equation, we choose

$$\mathbf{K} = 2^{\mathbf{l_0}}$$

2. (a)

A prefix code is defined as a code in which no code work is the prefix of any other code word. By inspection, we see therefore that codes I and IV are prefix codes, whereas codes II and III are not.

The Huffman code is therefore

$$egin{array}{llll} \mathbf{s}_0 & & 1 \ 0 \ & \mathbf{s}_1 & & 1 \ 1 \ & \mathbf{s}_2 & & 0 \ 0 \ 1 \ & \mathbf{s}_3 & & 0 \ 1 \ 0 \ & \mathbf{s}_4 & & 0 \ 1 \ 1 \ & \mathbf{s}_5 & & 0 \ 0 \ 0 \ 0 \ 1 \ \end{array}$$

$$\begin{split} \Gamma &= \sum_{k=0}^{6} \ p_k l_k \\ &= 0.25(2)(2) + 0.125(3)(3) + 0.0625(4)(2) \\ &= 2.625 \end{split}$$

$$\begin{split} H(S) &= \sum_{k=0}^{6} \ p_k \ log_2\Bigg(\frac{1}{p_k}\Bigg) \\ &= 0.25(2) \ log_2\Bigg(\frac{1}{0.25}\Bigg) + \ 0.125(3) \ log_2\Bigg(\frac{1}{0.125}\Bigg) \\ &+ \ 0.0625(2) \ log_2\Bigg(\frac{1}{0.0625}\Bigg) \\ &= 2.625 \\ \eta &= \frac{H(S)}{T_c} = \frac{2.625}{2.625} = 1 \end{split}$$

We could have shown that the efficiency of the code is 100% by inspection since

$$\eta = \frac{\sum_{k=0}^{6} p_k \log_2(1/p_k)}{\sum_{k=0}^{6} p_k l_k}$$

where $l_k = log_2(1/p_k)$.

4. (a)

$$s_2 = 11$$

The average codeword length $L_{av} = \sum_{i=0}^{2} p_i L_i = 0.7 \times 1 + ... = 1.3$ bits/symbol

(b) For the extended source, we have

$$p(s_0s_0) = 0.7 \times 0.7 = 0.49, p(s_0s_1) = 0.105, p(s_0s_2) = 0.105,$$

$$p(s_1s_0) = 0.105, p(s_1s_1) = 0.0225, p(s_1s_2) = 0.0225,$$

$$p(s_2s_0) = 0.105, p(s_2s_1) = 0.0225, p(s_2s_2) = 0.0225$$

Applying the Huffman algorithm to the extended source, we obtain the following source code:

$$s_0 s_0 : 1$$

$$s_0 s_1 : 001$$

$$s_0 s_2 : 010$$

$$s_1 s_0 : 011$$

$$s_1 s_1 : 000100$$

$$s_1 s_2 : 000101$$

$$s_2 s_0 : 0000$$

$$s_2 s_1 : 000110$$

$$s_2 s_2 : 000111$$

The average codeword length $L_{av} = 0.49 \times 1 + ... = 2.395$ bits/symbol

$$L_{av} / 2 = 1.1975 \text{ bits/symbol}$$

(c) source entropy $H(X) = -0.7 \log_2 0.7 - 0.15 \log_2 0.15 - 0.15 \log_2 0.15 = 1.18 \text{ bits/symbol}$

Therefore,
$$H(X) \le \frac{L_{av}}{n} \le H(X) + \frac{1}{n}$$

Computer code	Probability	<u>Huffman Code</u>
0 0	$\frac{1}{2}$	0
11	$\frac{1}{4}$	1 0
0 1	$\frac{1}{8}$	110
10	$\frac{1}{8}$	111

The number of bits used for the instructions based on the computer code, in a probabilistic sense, is equal to

$$2\left(\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{8}\right) = 2 \text{ bits}$$

On the other hand, the number of bits used for instructions based on the Huffman code, is equal to

$$1 \times \frac{1}{2} + 2 \times \frac{1}{4} + 3 \times \frac{1}{8} + 3 \times \frac{1}{8} = \frac{7}{4}$$

The percentage reduction in the number of bits used for instruction, realized by adopting the Huffman code, is therefore

$$100 \times \frac{1/4}{2} = 12.5\%$$

6.

Initial step

Subsequences stored: (

subsequences stored.

Data to be parsed:

11101001100010110100...

Step 1

Subsequences stored:

0, 1, 11

Data to be parsed:

101001100010110100...

Step 2

Subsequences stored:

0, 1, 11, 10

Data to be parsed:

1001100010110100....

Step 3

Subsequences stored:

0, 1, 11, 10, 100

Data to be parsed:

1100010110100...

Step 4

Subsequences stored:

0, 1, 11, 10, 100, 110

Data to be parsed:

0010110100...

Step 5

Subhsequences stored:

0, 1, 11, 10, 100, 110, 00

Data to be parsed:

10110100....

Step 6

Subsequences stored:

0, 1, 11, 10, 100, 110, 00, 101

Data to be parsed:

10100...

Step 7

Subsequences stored:

0, 1, 11, 10, 100, 110, 00, 101, 1010

5

Data to be parsed:

0

Numerical

2 3

1

6

7

9

8

positions

Subsequences

0, 1, 11, 10,

100, 110, 00,

1010 101,

Numerical

22,

21,

41, 31, 11,

81

representations

Binary encoded

0101, 0100, 0100, 0110, 0010, 1001, 10000

42,

blocks